Finding the Higgs boson Sally Dawson, BNL FNAL LHC School, Lecture 2 ➤ Properties of the Higgs boson Theoretical uncertainties & motivations for precision measurements ➤ Higgs production at the Tevatron and LHC # Who needs a Higgs? - Gives masses to W, Z, and fermions in gauge invariant fashion - Unitarizes VV→VV scattering - (More in Lecture 3) - Makes precision electroweak data consistent ### But.... - Higgs mechanism doesn't explain masses or flavor structure - It accommodates them - Higgs mass is quadratically sensitive to physics at high scales - (More in Lecture 3) - Higgs potential stable only for certain Higgs masses - (More in Lecture 3) ## Review of Higgs Couplings - Higgs couples to fermion mass - Largest coupling is to heaviest fermion $$L = -\frac{m_f}{v} \bar{f}fh = -\frac{m_f}{v} (\bar{f}_L f_R + \bar{f}_R f_L)h$$ v=246 GeV - Top-Higgs coupling plays special role? - No Higgs coupling to neutrinos # Review of Higgs Couplings Higgs couples to gauge boson masses $$L = gM_{W}W^{+\mu}W_{\mu}^{-}h + \frac{gM_{Z}}{\cos\theta_{W}}Z^{\mu}Z_{\mu}h +$$ - Only free parameter is Higgs mass! - Everything is calculable....testable theory $$g^{2} = \frac{G_{F}}{\sqrt{2}} 8M_{W}^{2} = \frac{e^{2}}{\sin^{2} \theta_{W}} = \frac{4\pi\alpha}{\sin^{2} \theta_{W}}$$ ## Review of Higgs Boson Feynman Rules • Couplings to EW gauge bosons (V = W, Z): • Couplings to fermions (f = l, q): Self-couplings: - Higgs couples to heavy particles - No tree level coupling to gluons (g) or photons (γ) - $M_h^2=2v^2\lambda \Rightarrow large M_h$ is strong coupling regime ## Higgs Decays h→ff proportional to m_f² $$\frac{BR(h \to b\overline{b})}{BR(h \to \overline{\tau}^+ \tau^-)} = N_c \left(\frac{m_b^2}{m_\tau^2}\right) \left(\frac{\beta_b}{\beta_\tau}\right)^3$$ β³ typical of scalar (pseudo-scalar decay ≈β) For M_h <2 M_W , decays to bb most important # QCD Corrections to $h\rightarrow QQ$ Tree level: $$\Gamma(h \to Q\overline{Q})_{tree} = \frac{3G_F M_h}{4\sqrt{2}\pi} M_Q^2 \beta_Q^3$$ ■ Add QCD: $$\Gamma(h \to Q\overline{Q})_{QCD} = \frac{3G_F M_h}{4\sqrt{2}\pi} \overline{m}_Q^2 (M_h) \beta_Q^3 \left(1 + 5.67 \frac{\alpha_s(M_h)}{\pi} + ...\right)$$ Large logs absorbed into running MS mass: $$m_b(\mu^2) = m_b(m_b^2) \left(\frac{\alpha_s(m_b^2)}{\alpha_s(\mu^2)}\right)^{-12/23}$$ ## Higgs Decays to Gauge Bosons - h →gg sensitive to top loops - Remember no coupling at tree level - h $\rightarrow \gamma \gamma$ sensitive to W loops, only small contribution from top loops - h →W+W⁻ →ffff has sharp threshold at 2 M_W, but large branching ratio even for M_h=130 GeV $$\Gamma(h \to VV) = \frac{G_F M_h^3}{8\sqrt{2}\pi} \delta_V \beta(..)$$ $$\delta_{W,Z} = 2,1$$ Cubic in M_h, so for heavy Higgs, decays to vector boson dominate ## Decays to Gauge Bosons #### Higgs Branching Ratios to Gauge Boson Pairs ## Status of Theory for Higgs BRs - **▶**Bands show theory errors - ➤ Largest source of uncertainty is b quark mass Data points are e^+e^- ILC at $\sqrt{s}=350$ GeV with L=500 fb⁻¹ ## Total Higgs Width - Total width sensitive function of M_h - Small M_h, Higgs is narrower than detector resolution - As M_h becomes large, width also increases - No clear resonance - □ For $M_h \sim 1.4$ TeV, $\Gamma_{tot} \sim M_h$ $$\Gamma(h \to W^+W^-) \approx \frac{\alpha}{16\sin^2\theta_W} \frac{M_h^3}{M_W^2}$$ $$\approx 330 GeV \left(\frac{M_h}{1 TeV}\right)^3$$ #### Higgs Boson Decay Width - •Higgs branching ratios easily computed with HDECAY program to NLO - •http://mspira.home.cern.ch/mspira/proglist.html ## Higgs Searches at LEP2 - LEP2 searched for e⁺e⁻→Zh - Rate turns on rapidly after threshold, peaks just above threshold, σ~β³/s - Measure recoil mass of Higgs; result independent of Higgs decay pattern $$P_{e-}=\sqrt{s/2(1,0,0,1)}$$ $P_{e+}=\sqrt{s/2(1,0,0,-1)}$ $P_{Z}=(E_{Z}, \overrightarrow{p_{Z}})$ Momentum conservation: $$(P_{e-}+P_{e+}-P_Z)^2=P_h^2=M_h^2$$ s-2 \sqrt{s} E_Z+M_Z²= M_h² LEP2 limit, M_h > 114.1 GeV ## Higgs at LEP2 - Higgs decays predominantly to bb - LEP-2 searched in many channels - □ bbjj, bbl+l-, bb $\nu \overline{\nu}$, τ + τ jj, jjjj - Z branching ratios - □ e+e- (3.3%) - □ bb (15%) - $\nabla v \bar{v}$ (20%) invisible - jj (the rest) ## Higgs production at Hadron Colliders - Many possible production mechanisms; Importance depends on: - Size of production cross section - Size of branching ratios to observable channels - Size of background - Importance varies with Higgs mass - Need to see more than one channel to establish Higgs properties and verify that it is a Higgs boson ## Production in Hadron Colliders - Gluon fusion - Largest rate for all M_h at LHC - Gluon-gluon initial state - Sensitive to top quark Yukawa λ_t - Lowest order cross section: $$\hat{\sigma}_0(gg \to h) = \frac{\alpha_s(\mu_R)^2}{1024\pi v^2} \left| \sum_q F_{1/2}(\tau_q) \right|^2 \delta(M_h^2 - \hat{s})$$ - $\sigma = 4M_q^2/M_h^2$ - □ Light Quarks: $F_{1/2} \rightarrow (M_b/M_h)^2 log(M_b/M_h)$ - Heavy Quarks: $F_{1/2} \rightarrow -4/3$ In SM, b-quark loops unimportant Rapid approach to heavy quark limit ## Gluon fusion, continued Integrate parton level cross section with gluon parton distribution functions $$\sigma_0(pp \to h) = \hat{\sigma}_0 z \int_z^1 \frac{dx}{x} g(x, \mu_F) g(\frac{z}{x}, \mu_F)$$ - □ z=M_h²/S, S is hadronic center of mass energy - Rate depends on μ_R, μ_F - Rate for gluon fusion independent of M_t for M_t >> M_h - Counts number of heavy fermions ## NNLO, $gg \rightarrow h$ NLO&NNLO results allow improved estimates of theoretical uncertainties Rates depend on renormalization scale, $\alpha_s(\mu_R)$, and factorization scale, $g(\mu_F)$ Bands show $.5M_h < \mu < 2 M_h$ LO and NLO μ dependence bands don't overlap μ Dependence used as estimate of theoretical uncertainty # Higgs production at the LHC ### Vector Boson Fusion $W^+W^- \rightarrow X$ is a real process: $$\sigma_{pp \to WW \to X}(s) = \int dz \frac{dL}{dz} \Big|_{pp/WW} \sigma_{WW \to X}(zs)$$ - Rate increases at large s: $\sigma \approx (1/M_W^2) \log(s/M_W^2)$ - Integral of cross section over final state phase space has contribution from W boson propagator: $$\int \frac{d\theta}{(k^2 - M_W^2)^2} \approx \int \frac{d\theta}{(2EE'(1 - \cos\theta) + M_W^2)^2}$$ Peaks at small θ Outgoing jets are mostly forward and can be tagged Idea: Look for h decaying to several different channels Ratio of decay rates will have smaller systematic errors # W(Z)-strahlung - W(Z)-strahlung ($q\bar{q}\rightarrow Wh$, Zh) important at Tevatron - Same couplings as vector boson fusion - Rate proportional to weak coupling - Below 130-140 GeV, look for $q\overline{q} \rightarrow Vh, h \rightarrow bb$ - □ For $M_h>140$ GeV, look for $h\rightarrow W^+W^-$ - Theoretically very clean channel - NNLO QCD corrections: K_{QCD}≈1.3-1.4 - Electroweak corrections known (-5%) - Small scale dependence (3-5%) - Small PDF uncertainties ## tth Production •tth production unique channel to measure top quark Yukawa coupling ### −h→tt never important •bbh small in SM, but can be enhanced in SUSY models with large $tan \beta$ Large QCD effects ## Higher order corrections - QCD effects can be large - Leading order cross sections have large uncertainties due to: - Renormalization/factorization scale dependence - Uncertainties from parton distribution functions (PDFs) - Important modes have large QCD backgrounds - Often backgrounds only known to leading order ### PDF uncertainties NLO PDFs with NLO cross sections! CTEQ6m: 40 PDFs for uncertainty studies http://user.pa.msu.edu/wkt/cteq/cteq6pdf.html Smaller PDF uncertainties in vector boson fusion (qq initial channel) ### Production mechanisms at LHC Bands show scale dependence All important channels calculated to NLO or NNLO ## Comparison of rates at Tevatron - ► Luminosity goals for Tevatron: 6-8 fb⁻¹ - ➤ Higgs very, very hard at Tevatron ## Higgs at the Tevatron Largest rate, gg→h, h →bb, is overwhelmed by background $$\sigma(gg \rightarrow h) \sim 1 \text{ pb} \ll \sigma(bb)$$ ## Higgs at the Tevatron - Wh, Zh production important for M_h<140 GeV, h→bb - Background from Wbb, Zbb - One of the few examples where both signal and background known to NLO Wh, Zh and background in MCFM Monte Carlo to NLO http:mcfm.fnal.gov ### Search channels at Tevatron - For heavier Higgs, look for h→W+W- - Searches for $gg \rightarrow h \rightarrow W^+W^-$ (dileptons) - And Wh \rightarrow W[±]W⁺W⁻ (2 and 3 leptons) Requiring leptons reduces backgrounds ## Tevatron Higgs Searches ## Can the Tevatron discover the Higgs? This relies on statistical combination of multiple weak channels ### Search Channels at the LHC gg→h→bb has huge QCD bkd: Must use rare decay modes of h $$M_h=120 \text{ GeV}$$; L=100 fb⁻¹ - $gg \rightarrow h \rightarrow \gamma \gamma$ - \square Small BR (10⁻³ 10⁻⁴) - Only measurable for M_h < 140 GeV - Largest Background: QCD continuum production of γγ - Also from γ -jet production, with jet faking γ , or fragmenting to π^0 - Fit background from sidebands of data $$S/\sqrt{B} = 2.8 \text{ to } 4.3 \text{ } \sigma$$ ### tth at the LHC - gg→tth →ttbb - Spectacular signal - \Box t \rightarrow Wb - Look for 4 b jets, 2 jets, 1 lepton Unique way to measure top quark Yukawa coupling Early studies looked promising # BUT...Large QCD background to tth Current $t\bar{t}H, H \rightarrow b\bar{b}$ outlook: (30 fb⁻¹) S/B=1/6 for $M_h=120$ GeV ### Vector Boson Fusion - Outgoing jets are mostly forward and can be tagged - Vector boson fusion and QCD background look different ### Vector Boson Fusion Identify signal with forward jet tagging and central jet veto - Large Higgs + 2 jet background from gg→ggh - Kinematic cuts effective at identifying signal #### **Higgs + 2 jet Production** ### Rapidity between outgoing jets ## Vector Boson Fusion for light Higgs For $M_h = 115$ GeV combined significance ~ 5σ Vector boson fusion effective for measuring Higgs couplings - ► Proportional to g_{WWh} and g_{ZZh} - Solution of the order of the sum of the order of the sum of the sum of the order of the sum of the order of the sum of the order th ## Vector Boson Fusion for Heavy Higgs #### $200 \; GeV < M_h < 600 \; GeV$: - discovery in $h \rightarrow ZZ \rightarrow l^+l^-l^+l^-$ - Background smaller than signal - confirmation in $h \to ZZ \to l^+l^- jj$ channel $$M_h > 600 \; GeV$$: 4 lepton channel statistically limited $$h \rightarrow ZZ \rightarrow l^+l^- \nu\nu$$ $$h \rightarrow ZZ \rightarrow l^+l^-jj$$, $h \rightarrow WW \rightarrow l \nu jj$ -150 times larger BR than 41 channel $$h \rightarrow ZZ \rightarrow l^+l^-l^+l^-$$ #### If there is a light SM Higgs, we'll find it at the LHC No holes in M_h coverage ### If we find a "Higgs-like" object, what then? #### We need to: - Measure Higgs couplings to fermions & gauge bosons - Measure Higgs spin/parity - Reconstruct Higgs potential - Is it the SM Higgs? #### Reminder: Many models have other signatures: - New gauge bosons (little Higgs) - Other new resonances (Extra D) - Scalar triplets (little Higgs, NMSSM) - Colored scalars (MSSM) - etc ## Is it a Higgs? - How do we know what we've found? - Measure couplings to fermions & gauge bosons $$\frac{\Gamma(h \to b\overline{b})}{\Gamma(h \to \tau^+ \tau^-)} \approx 3 \frac{m_b^2}{m_\tau^2}$$ Measure spin/parity $$J^{PC} = 0^{++}$$ Measure self interactions $$V = \frac{M_h^2}{2}h^2 + \frac{M_h^2}{2v}h^3 + \frac{M_h^2}{8v^2}h^4$$ Very hard at hadron collider ### Absolute measurements of Higgs couplings - Ratios of couplings more precisely measured than absolute couplings - ≥10-40% measurements of most couplings ### Can we reconstruct the Higgs potential? $$V = \frac{M_h^2}{2}h^2 + \lambda_3 vh^3 + \frac{\lambda_4}{4}h^4$$ $$SM: \lambda_3 = \lambda_4 = \frac{M_h^2}{2v^2}$$ - >Fundamental test of model! - \triangleright We have no idea how to measure λ_4 #### Reconstructing the Higgs potential - M_h<140 GeV, h→bbbb - Overwhelming QCD background - Easier at higher M_h Can determine whether λ_3 =0 at 95% cl with 300 fb⁻¹ for 150<M_h<200 GeV ## Higgs measurements test model! - Supersymmetric models are our favorite comparison - SUSY Higgs sector - At least 2 Higgs doublets - SM masses from $$L = -g_d \overline{Q}_L \Phi d_R - g_u \overline{Q}_L \Phi^c u_R + h.c.$$ - Φ^c term not allowed in SUSY models: Need second Higgs doublet with opposite hypercharge - 5 physical Higgs: h⁰,H⁰,A⁰,H[±] #### SUSY Higgs - General 2 Higgs doublet potential has 6 couplings and a phase - SUSY Higgs potential has only 2 couplings - \square Take these to be M_A and $tan\beta$ - At tree level Higgs couplings, neutral and charged Higgs masses are predicted - Lightest Higgs mass has upper limit ## Upper Limit on Higgs Mass in SUSY Models Can tune parameters, but always have upper limit below Mh~130 GeV # Higgs Couplings very different from SM in SUSY Models Ratio of h coupling to b's in SUSY model to that of SM ## MSSM discovery - For large fraction of M_Atanβ space, more than one Higgs boson is observable - For $M_A \rightarrow \infty$, MSSM becomes SM-like - Plot shows regions where Higgs particles can be observed with > 5σ Need to observe multiple Higgs bosons and measure their couplings ## Limits on SUSY Higgs from LEP M_t=169.3,174.3, 179.3, 183 GeV ## New Discovery Channels in SUSY #### Conclusion # The Higgs boson is the final missing link in the SM